AGS Meeting started at 2:30pm

First meeting of the semester.

Shaq talked about scheduled meeting times.

Official meeting time is Tuesday 2:20pm to 3:20pm

Membership fee's are still $15, membership applications available on webpage.

Want to recruit more members for AGS. We are going to go out and bring members to us. Start handing out fliers to excite people about joining.

Recruitment:

Recruitment email instead of mailing suggested from CSM. All voted for this email.

Classroom information speech if teachers give okay.

Possibly have meetings in the Quad.

Table Monday after labor day (14th maybe) or 21st. 9-1pm to raise awareness. Sale of Tshirts, handing out bookmarks.

Banners, make or buy?

Everyone wants to make banners. Doug is in charge of finding out what times are avaible for making banners. Wednesday 2pm is suggested time.

Fund raiser information.

Sandie suggested Bake sale. Doug will bring the forms for health information.

Car wash: suggested locations, Safeway San Mateo. Bill will find out.

Donations from restaurants: Chevy's, California Pizza Kitchen.

Talked about student tutoring. AGS cannot independently run tutoring services.

Fall conference:

Registration is due October 1st by midnight.

One day event. Saturday October 17th 7:30am to 3:15pm

Tim Maxwell is driving.

Registration fee is $25 per person.

Get in touch with Shaq if you want to attend.

New Northern California student trustee for AGS to be elected.

Shaq and Jade are both nominated for student trustee at this time.

AGS T-shirts: We want to make more t-shirts. Doug is going to contact previous t-shirt information.

Sandie cannot be ICC rep. Meetings are probably Wednesday at 2:30pm

Next meeting Jade wants to talk about the newsletter.

Mr. Maxwell cannot attend the meeting on Sept 15th.

Meeting ended at 3:29pm

